Galaxy Formation Modeling/Decaying Dark Matter

Andrew Benson

California Institute of Technology

Galaxy Formation Modeling

- What's the point?
 - Rapid exploration of physical models/parameter spaces
 - Statistical results in excellent agreement with hydrodynamical simulations

SPH vs. SAM Stellar Mass Functions

- Two methods produce near identical results...
 - ...when assumptions are matched

Using SAM To Predict SPH

- With matched physics can explore parameter space
- Or add new physics, e.g.
 AGN feedback
- Predict SPH results

Galaxy Formation Modeling

- What's the point?
 - Rapid exploration of physical models/parameter spaces
 - Statistical results in excellent agreement with hydrodynamical simulations
- Goals?
 - Predictive power to test theoretical understanding
 - Facilitate insights into the physics

Advancing Galaxy Formation Codes

Introduction | Models | Design | Applications | Decaying Dark Matter | Local Group | Constraints | Summary

• Why a new code?

Over the state of the state of

Design Features

- Open source (compiles with GNU compilers)
- Modular design
 - Each function can have multiple implementations, selected by input parameter.
 - "Node" can have arbitrary number of components (e.g. DM halo, disk, spheroid), all with multiple implementations
- Combination of smooth (ODE) evolution and instantaneous events (e.g. mergers)

Design Features

- Well documented
- Source code
 Binaries
 Cloud (Amazon EC2)
 - MPI (soon...)
 - Currently simple, but allows for expansion

External Tools

- GNU Scientific Library/FGSL
 - ODE solver; integration; other numerics
- Fox library
 - Read/write XML files
- FSPS
 - Population synthesis
- Cloudy
 - Cooling times

Node Evolution

- Repletedblesabrureel-
- Stops when no more rodes to evolve
 - Cannot evolve if have children
 - Can't evolve beyond their satellites
 - Limit on timestep
 - Arbitrary other factors
 can be included

Advantages

- Modularity makes it highly flexible:
 - Add new star formation rule in 5 minutes
 - Change in cooling model confined to few modules which compute cooling time and rate
- Unified ODE solver makes new features simple:
 - Timestepping handled automatically
 - No need for analytic solutions
 - Implemented noninstantaneous recycling in one afternoon rather than two months!

Disadvantages

- Slower
 - Wasn't designed for speed, but for simplicity
- Missing features (plan
 - Ram pressure/tidal
 - Self-consistent reior
- ICM heating/X-ray emission
 Multi-level hierarchy
 Black hole merging timescales/kicks
 H₂-based star formation
- Resolved disks Compton/H₂ cooling
- Deterministic spins/concentrations
- Satellite orbits/disk heating
- etc.

Current Feature List

Introduction | Models | Design | Applications | Decaying Dark Matter | Local Group | Constraints | Summary

Components

- DM profile[isothermal/ NFW]
- Hot halo
- Disk [exponential]
- Spheroid [Hernquist]
- Black holes

Tracks mass and spin.

Spin from mergers and accretion.

Accretion spin-up using Benson & Babul formula Jet power from Benson & Babul also.

Current Feature List

Introduction | Models | Design | Applications | Decaying Dark Matter | Local Group | Constraints | Summary

Physics

- Monte-Carlo (PCH method)/N-body merger trees
- CIE atomic cooling
- Dynamical friction
- Star formation/feedback
- Galaxy merging
- Adiabatic contraction/sizes
- Chemical enrichment (instant or non-instant)

Current Feature List

- Physics (cont.):
 - Disk instabilities
 - Black hole merging
 - AGN feedback
 - Stellar population synthesis (with arbitrary IMF)

Applications: First Galaxies

Applications: First Galaxies

Dark Matter and Galaxies

- Very strong evidence that Universe contains
 ~85% of mass in some dark form
- Crucial for process of galaxy formation
- Cold Dark Matter (CDM) model very successful
- Canonical model is massive, non-interacting particle with no interesting phenomenology
- But, wide range of possible models still consistent with data.....

Dark Matter and Galaxies

- Direct and indirect detection of dark matter particle is the ultimate goal
- What can we figure out before that happens?
- Astrophysical constraints:
 - Potentially very powerful
 - Difficult systematic (messy astrophysical processes)
 - Where should we look?

Our Local Group of Galaxies

Dark Matter Content of Dwarfs

Mass-to-Light Ratios

Local Group Luminosity Function

- Koposov et al.
 (2008)
 measurement
- Prediction was successful
- (Although we predicted too low surface brightness)

M₃₀₀ of CDM Halos

M₃₀₀ vs. Galaxy Luminosity

Decaying Dark Matter Model

Introduction | Models | Design | Applications | Decaying Dark Matter | Local Group | Constraints | Summary

Model characterized by two parameters

- Dark matter particle X decays to Y plus effectively massless ζ
- All are non-interacting
- May arise in inelastic dark matter scenarios.
- $M_{\gamma} = M_{\chi} (1-\epsilon)$
- ε ≪ 1
- Y gets non-relativistic kick ν_κ εc
- Decay time is τ
- Expect significant effects in dark matter halos with v_{vir}<v_k and for τ<t_H

Effects on DM Density Profile

Introduction | Models | Design | Applications | Decaying Dark Matter | Local Group | Constraints | Summary 200 $500 \, \mathrm{km/s}$ Density profile $V_{vir}=200$ km/s 50 111111 -| | | | | | | | 10 0.0 Gyr 2.5 Gyr 5.0 Gyr - | | | | | | | 7.5 Gyr 10.0 Gyr 100 10 10 100 10 100

Concentrations Constraints

Cluster Mass Function Constraints

Large Halo Constraints

Modeling Local Group Galaxies

Introduction | Models | Design | Applications | Decaying Dark Matter | Local Group | Constraints | Summary

- Consider very conservative models
- Case 1: No dynamical friction
 - Maximal number of subhalos
- Case 2: Includes dynamical friction
 - More realistic, but more uncertain
- Any subhalo that forms stars is considered to be visible
- Truncate star formation in small halos after reionization

November 2010, UCSC The Local Group 31

Number of Local Group Galaxies

Introduction | Models | Design | Applications | Devaying Oakm//ster | 201 Gyrup | Constraints | Summary

November 2010, UCSC

The Local Group

Constraints on Model Parameters

Introduction | Models | Design | Applications | Decaying Dark Matter | Local Group | Constraints | Summary

Zne S Thrade the transport of the state of t

November 2010, UCSC The Local Group 33

Summary

Introduction | Models | Design | Applications | Decaying Dark Matter | Local Group | Constraints | Summary

Dark matter may be a standard WIMP...

...but it could have much richer

GALACTICUS rain

Sites.google.com/site/galacticusmodel physics

 GALACTICUS: complete semi-analytic model, easily modifiable.